Regional Computer Forensic Laboratory (RCFL) National Program Office (NPO) Commonwealth of Virginia Joint Commission on Technology and Science September 8, 2004 #### What is an RCFL? - A Regional Computer Forensic Laboratory is: - A full service forensic laboratory devoted entirely to the examination of computer evidence in support of criminal investigations - A unique law enforcement partnership that promotes quality and strengthens computer forensics laboratory capacity #### The RCFL Mission - RCFLs are a critical component in the FBI's effort to support state and local law enforcement - RCFLs combine the talents and resources of law enforcement agencies at all levels - RCFLs increase the FBI's ability to investigate criminals and detect and prevent acts of terrorism #### **RCFL Services** RCFLs Provide these services to their communities Conduct forensic exams on all types of digital evidence Assist on searches Train law enforcement #### **RCFL Examiner Role** Scientific Analysis of Computer Evidence Complete and Timely Reporting of Results Expert Court Testimony Technical Advice and Assistance Search and Seizure **Testimony** RCFL examiners do not conduct investigations # **Examiner Credibility** Examiner credibility relies on impartial, objective examinations ✓ Examiners locate and decipher evidence ✓ Examiners NEVER interpret evidence #### **RCFL** Evolution SV KC CG NT SD 2002 **Dayton** Denver Philadelphia Newark Buffalo **Portland** **Houston** Salt Lake SV ____ KC CG NT SD 2004 SD 1998 SD 1999 NT SD 2000 NT SD 2001 Patriot Act • CT \$7.2M supplemental • Original plan 9-11 labs Program Office established • CG, KC, SF sites selected CG, KC open SV KC CG NT SD 2003 New round of selection Additional funding Initial concept AG approval and funding promise • Funding not provided SD fully operational # Status of National Program | Location | Status: April 2004 | |---|--| | San Diego | Fully operational. Second cohort of state and local examiners being integrated. FY03 service requests: 707 | | Dallas | Fully operational. FY03 service requests: 461. Moved into new facility in May 2003. | | Chicago | Opened in March 03. FY03 service requests: 222 | | Kansas City | Opened in July 03. FY03 service requests: 76 | | Silicon Valley, New Jersey,
Houston, Salt Lake, Portland | Opening in 2004 | | Denver, Philadelphia, Dayton,
Buffalo | Opening in 2005 | # Computer/Digital Evidence History - 1960 2,000 Computers in use in the U.S.A - 1965 Digital Equipment Co. sells first successful minicomputer for \$18,000 each - 1975 Bill Gates develops idea for Microsoft - 1976 Steve Jobs exhibits first Apple Computer - 1984 FBI Magnetic Media Program created, examinations performed in three cases all year - 1991 Magnetic Media Program becomes CART - 2000 First FBI RCFL # Response to Increased Demand for Computer Forensic Examination Services - ✓ Increase the number of trained/certified forensic examiners - ✓Increase the number of investigators trained on search and seizure methods - ✓ Apply technology and tools for process improvement - ✓ Continue to meet quality standards and gain accreditation - √ Continue to improve efficiency of processes # FBI CART Experience - Case load: - FY '99 2084 cases - FY '00 3891 cases - FY '01 5166 cases - FY '02 5924 cases - FY '03 6546 cases - Data examined: - FY '99 17 terabytes - FY '00 39 terabytes - FY '01 119 terabytes - FY '02 358 terabytes - FY '03 782 terabytes # RCFL Accomplishments at a Glance #### **FY03 Program Accomplishments** - ✓ Processed 82.3 Terabytes of data - ✓ Accepted 1393 requests for service - ✓ Participated in 196 search and seizure operations - ✓ Trained 1525 law enforcement personnel - ✓ Conducted 987 computer forensic examinations - ✓ Served **924** law enforcement agencies in five states #### RCFL Governance National Steering Committee Represents key stakeholder groups and advises on overarching policy issues Technical Review Board Represents the computer forensic technical community and helps set technical operating standards that will meet American Society of Crime Laboratory Directors/Laboratory Accreditation Board (ASCLD/LAB) and/or other standards Local Executive Boards (one per RCFL) Represent your local participating agencies and provide operational guidance and oversight # National Program Office Role | Start Up | Ongoing Operations | |---|---| | Examiner selection Facility coordination Equipment purchase Training coordination Outreach and communications Local executive board facilitation | National Boards Accreditation Ongoing training and certification National conferences Academic outreach Local funding sourcing | # RCFL Resource Requirements | Category | Year 1 | Ongoing | |--|-------------|-----------| | Facility buildout | ✓ | | | Facility lease (annual) | ✓ | ✓ | | Common equipment | ✓ | | | Media and supplies (annual) | ✓ | ✓ | | Examiner certification training (annual) | ✓ | ✓ | | Examiner equipment (every two-three years) | ✓ | ✓ | | Examiner workstation furniture | ✓ | | | TOTAL COSTS | Up to \$2 M | ~\$1 M/yr | # **Total Lab Funding** # State and Local Provisions # RCFL Provisions (through Congressional Funding) Personnel | Facility Build-Out | \$500,000 (est) | |---|--------------------------| | Facility Lease (annual) | \$350,000 -
\$500,000 | | ExaminerEquipment (every 2-3 years)Training (every year)Workstations | \$42,000/
examiner | | Common Equipment (annual) | \$70,000 | | Media and Supplies (annual) | \$75,000 | | Training Room Equipment and Furniture | \$150,000 | **Examiner Training/Certification** A+ Certification Training (2 weeks) Basic Data Recovery Analysis (BDRA) (1 week) Net+ Certification Training (1 week) FBI Boot Camp (2 weeks) Moot Court (1week) #### Commercial Vendor Training culminates in taking nationally recognized A+ certification test # National White Collar Crime Center Training culminates in endof-course test #### Commercial Vendor ► Training culminates in taking nationally recognized Net+ certification test #### **FBI** - Following the course, examiners conduct competency examination on test hard drive and send results to training coordinator - Prosecuting attorneys query participants on their examination results - Oral presentation test Examiners must also conduct five searches and five exams under the supervision of an FBI-certified forensic examiner To maintain certification: - Complete one advanced FBI-sponsored class per year - ▶ Complete two additional outside classes per year - ▶ Pass yearly proficiency test # Benefits of Participation #### **Agency** - ✓ Computer forensic services and standards - ✓ Capability - ✓ Training - ✓ Knowledge and experience #### **Examiner** - ✓ Training - ✓ Networking - ✓ Knowledge and experience #### **Community** - ✓ Highest quality service - ✓ Crisis response capability - ✓ Quality law enforcement - ✓ National leadership # Cost Benefit to Agencies **Training** Workstations Media/Supplies **Equipment** Salary/Benefits **Agency Costs: Examiner at Agency** \$9,500 \$8,000 \$18,500 \$26,000 **Agency Costs:** Examiner at RCFL \$63,400+Salary **Only Salary** **Total Agency Cost** #### **New Initiatives** - Improving efficiency through technology - Storage Area Networks - Expanding examination services - PDAs - Network forensics - Audio/video enhancements ### Image Scan Boot disk locks suspect's hard drive Investigator retrieves active graphics files # Recovering deleted files - When you delete a file in a Windows 9x system, all you really do is change the first character of the file name in the File Allocation Table (FAT) to the lower case Greek letter sigma. - The data contained in the file does not change or go away. - The computer understands that the place where the data for this file resides, may be reused, if needed, but is not overwritten. #### **Search Stories 1** - The FBI executed a search warrant at the residence of a suspected child pornographer. When the FBI knocked on the door and announced the search warrant, the subject dropped his laptop computer into the bathtub. - The laptop was recovered, the water drained, and all data was recovered from the hard drive. #### Search Stories 2 - During the FBI's investigation of a child predator, "traveler" case, several floppy disks were recovered from a motel room occupied by a female minor who had traveled from Chicago to Indiana to meet with a man she had met on the Internet. She had used a pen to punch holes through the floppy disk media. - The FBI took the floppy disks apart, super glued the torn media, ironed the disk, and recovered most of the data from the floppy. # Search Stories 3 (The one that got away) #### Your data isn't safe from hackers! #### Questions? SSA Christ M. Kacoyannakis, Deputy Director RCFL National Program Office 703-632-2691 ckacoyannakis.cart@fbi.gov info@nationalrcfl.org www.rcfl.gov